Development of a Molten-salt Thermocline Thermal Storage System for Parabolic **Trough Plants** James E. Pacheco Steven K. Showalter William J. Kolb Sandia National Laboratories Forum 2001: Solar Energy: The Power to Choose April 24, 2001 ## Need for Thermal Storage for Trough Plants - Enables dispatchability without fossil fuel - Provides load shifting - Increases revenue from plants - Allows higher solar fraction in combined cycle (CC) plants - Improves economics of solar in CC plants - Decouples collection from electricity production ## How Thermal Storage Can be Integrated into a Solar Plant #### Direct - Heat transfer fluid is the same as the storage media - Examples: SEGS 1 (mineral oil), Solar Two (molten salt) #### Indirect - Heat transfer fluid is transferred to another media - Examples: SEGS plant (synthetic oil transfers heat to molten salt in a two tank system). Estimated Capital Cost Of a Two-Tank Molten Salt System: \$31/kWh_t Long-term Goal: \$10/kWh, ## Objective of Thermocline Development Project - Reduce the capital costs of storage for parabolic trough plants relative to the baseline (indirect two-tank molten-salt system). - Address the technical risks associated with thermocline storage: - Compatibility of filler materials with molten-salt - Unproven concept - Safety issues of fuel (Therminol) next to oxidizer (nitrate salt) ### **Description of Thermocline System** A thermocline molten salt system: - Uses a single tank to storage energy - Has a thermal gradient that separates the hot from cold fluid. - Uses a low-cost filler material to displace higher-cost molten nitrate salt. ## **Development Activity Divided into 3 Areas** - Model thermocline system: Simulate performance and economics - Evaluate candidate filler materials: Isothermal and thermal cycling tests - Test a small pilot-scale thermocline: 2.3 MWh capacity to validate performance and operating characteristics ## Modeling a Thermocline System - Transient thermal behavior simulated by the Schumann equations which describe the heat transfer between a fluid and a packed bed. - Finite difference representation of these equations enabled calculations of the thermal gradient and inlet and outlet temperatures as a function of time. - Also enabled calculation of extracted energy and capacity. $$(\rho C_p)_f \varepsilon \frac{\partial T_f}{\partial \tau} = -\frac{(mC_p)_f}{A} \frac{\partial T_f}{\partial y} + h_v (T_b - T_f)$$ $$(\rho C_p)_b (1-\varepsilon) \frac{\partial T_b}{\partial \tau} = h_v (T_f - T_b)$$ #### **Model Results** ## Screening Potential Filler Materials in Nitrate Salt - Seventeen commonly mined minerals and crushed rock were evaluated for their compatibility with nitrate salts - The ideal filler material would have the following properties: - Inexpensive - Widely available - Low void fraction - Compatible with nitrate salts - Have a high heat capacitance | Chemical Name | Mineral Name | Chemical Formula | |--------------------------|-----------------|--| | | | | | Aluminum oxide | Corundum | Al ₂ O ₃ | | Aluminum oxyhydroxide | Bauxite* | AlO _x (OH) _z | | Barium carbonate | Witherite | BaCO ₃ | | Barium sulfate | Barite | BaSO ₄ | | Calcium carbonate | Marble | CaCO₃ | | Calcium fluoride | Fluorite | CaF ₂ | | Calcium sulfate | Anhydrite | CaSO ₄ | | Iron (II,III) oxides | Taconite | Fe ₂ O ₃ ,Fe ₃ O ₄ | | Iron titanate | Ilmenite | FeTiO ₃ | | Magnesium carbonate | Magnesite | MgCO ₃ | | Silicon carbide | Carborundum | SiC | | Tin oxide | Cassiterite | SnO ₂ | | Calcium hydroxyphosphate | Hydroxylapatite | Ca ₅ (PO4) ₃ OH | | Calcium flurophosphate | Fluorapatite | Ca5(PO4)3F | | Calcium carbonate | Limestone | CaCO₃•H ₂ O | | Silicon dioxide | Quartzite | SiO ₂ | #### **Isothermal Tests of Filler Materials** - Evaluated candidate materials in nitrate salts at 400 C. Samples were removed at 10, 100, 400 and 1000 hours of exposure. - Samples were washed, weighed, and photographed. The salt was analyzed for contaminants. - Results indicated the most promising materials were: quartzite, taconite, marble, NM limestone, apatite, corrundum, scheelite, and cassiterite. ## **Thermal Cycling Tests** - Evaluated how well materials held up to thermal cycling condition expected in a thermocline system. At least 350 cycles between 290 and 400 deg C were conducted on each sample. - Samples tested: taconite, marble, NM limestone, quartzite, and silica sand. - Results: - NM Limestone fell apart - Marble softened and individual grains appeared to enlarge - Taconite pellets held together well. Absorbed some salt in pores - Quartzite rock and silica sand held up remarkable well and were selected as filler material for pilot-scale test **Thermal Cycling System** #### **Thermocline Test** - Evaluate on a larger (pilot-scale) a molten-salt thermocline concept. - Fabricated a 6 m tall by 3 m diameter carbon steel tank. Filled tank with a 2:1 mixture of quartzite rock and silica sand to a level of 5.2 m. - Sodium nitrate and potassium nitrate were melted and added to tank. - A propane heater simulated the heat input from the solar field (via the salt-to-oil heat exchanger). - A forced-air cooler simulated heat rejection to the steam generator (through the salt-to-oil exchanger). #### **Tests Conducted** - Verification of heat capacity of system - Evaluation of size and shape of thermal gradient - Evaluation of change of shape of gradient over time - Measurement of heat loss over time **Pilot-Scale Thermocline System** #### **Thermocline Test Results** - Capacity measured to be 2.44 MWh (slightly higher than 2.3 MWh design estimate.) - Height of gradient during charging matches modeled profile. - Gradient tended to become more tapered after 41 hours, but can still yield useful energy at a reasonable temperature potential. - Heat loss was higher than modeled (likely due to heat loss through pump penetrations at the top (which weren't modeled.) Profile during discharging and stagnant with heat loss # **Economic Analysis for a 688 MWh**_t **Two-tank and Thermocline Systems** | Component | Two-Tank
Molten Salt | Thermocline with Quartzite | |------------------------------------|-------------------------|----------------------------| | Nitrate Solar Salt, \$k | 11800 | 3800 | | Filler Material, \$k | 0 | 2200 | | Tank(s), \$k | 3800 | 2400 | | Salt-to-oil Heat
Exchanger, \$k | 5500 | 5500 | | Total, \$k | 21100 | 13900 | | Specific Cost, \$/kWh | 31 | 20 | Thermocline Molten-Salt System is 65% the cost of a Two-tank Molten-Salt System ## **Summary** - A molten salt thermocline system has been developed that is lower cost than a two-tank molten salt system. - Isothermal and thermal cycling tests showed that silica sand and quartzite rock as well as taconite were compatible with nitrate salts. - The feasibility of a molten-salt thermocline system was proven on a pilot scale 2.3 MWh storage system.